

Sårbarhetsanalyse av mobilnettene i Norge

PT-rapport nr. 1 2012
Januar 2012


Post- og teletilsynet

Sammendrag

Samferdselsdepartementet ga etter flere store utfall i mobilnettene i mai og juni 2011 Post- og teletilsynet (PT) i oppdrag å gjennomføre en sårbarhetsanalyse av mobilnettene. Analysen er utført i samarbeid med konsulentselskapene Nexia og Styrmand, og med aktiv medvirkning fra tilbyderne.

Formålet med kartleggingen er å gi myndighetene en oversikt over sårbarhetene i mobilnettene sett i lys av de siste årenes trafikk- og teknologiutvikling, samt endring i bruksmønstre. Analysen konsentrerer seg mest om de sentrale delene av nettene (kjernenettene). PT har valgt en bred tilnærming og sett etter sårbarheter innenfor både selve nettene og i organisasjonene. Mandatet innebar også å foreslå tiltak for å redusere sårbarheten i mobilnettene.

I analysen utført av Nexia/Styrmand er det avdekket en rekke sårbarheter knyttet til installasjoner, utstyr, nettstrukturer, organisasjon og omkringliggende systemer. PT vurderer følgende som mest kritiske og viktige å følge opp med tiltak:

- Brudd i sentrale sambandsfremføringer
- Begrenset robusthet i IP-baserte infrastrukturer
- Utfall av sentrale kritiske nettelementer
- Generelle svakheter/feil i nettene kombinert med høyt aktivitetsnivå i oppgradering og utvikling av tjenester
- Uoversiktlige organisasjoner og mangelfulle arbeidsprosesser
- Defekter og feil i maskinvare og programvare
- Begrenset egenkompetanse og kapasitet hos tilbyderne og stor avhengighet av underleverandører
- Svakheter i regimene for fysisk og logisk tilgang til anlegg og systemer
- Trusler fra eksterne grensesnitt og smarttelefoner

Analysen viser etter PTs mening at mens tilbyderne har gjennomgående god evne til å håndtere løpende drift, har de i for liten grad tatt inn over seg ansvaret for å planlegge også for ekstreme driftssituasjoner.

PT foreslår følgende tiltak:

- 1) PT vil stille skjerpede krav til operatører av mobilnett om å gjennomføre regelmessige ROS-analyser og kunne dokumentere planer og tiltak for sikring av ekomnettene.
- 2) PT vil pålegge tilbyderne å dokumentere at de har tilstrekkelig egenkompetanse og kapasitet til å håndtere hendelser i fred, krise og krig.
- 3) PT vil fastsette klassifiseringsforskrift og føre tilsyn med at nettilbydere klassifiserer alle egne ekomanlegg som definert i forskriften, og sørger for å oppfylle spesifiserte krav til sikring.
- 4) PT vil gjennomføre en kost/nytte vurdering av alternativer til dagens sambandsstruktur med spesiell vekt på krav til redundans, robusthet og alternative fremføringsveier.
- 5) PT vil gjennomføre en kost/nytte vurdering av alternativer til dagens konsentrasjon av nettelementer med kritiske funksjoner for hele eller store deler av nettet.
- 6) PT vil fremme krav til operatørene av mobilnettene om å beskytte nettene mot angrep fra eksterne nett og terminaler.
- 7) PT vil tydeliggjøre krav til operatører av mobilnett til tilgangskontroll, for både fysisk og logisk tilgang, til viktige anlegg og systemer.
- 8) PT vil ta initiativ til en gjennomgang av operatørenes rutiner for endringshåndtering, med sikte på å styrke disse.

Innhold

1	Oppdraget	4
1.1	Mandat	4
1.2	Avgrensninger	4
1.3	Metode for gjennomføring	5
2	Regulatoriske krav og rammebetingelser	6
3	Utviklingstrekk i mobilnettene	7
3.1	Trafikkutvikling	7
3.2	Endret bruk	8
3.3	Fra ekomspesifikke til åpne standarder	8
3.4	Fast-mobil konvergering og deling av nett	8
3.5	Endrede roller	9
4	De viktigste mobilaktørene i Norge	9
5	Funn av sårbarheter og forslag til tiltak i analysen utført av Nexia/Styrmand	9
6	PTs vurderinger	11
6.1	Beredskap for ekstremsituasjoner	11
6.2	Sårbarheter som PT vil følge særlig med på	11
6.3	PTs forslag til tiltak	11
6.3.1	Krav om regelmessige ROS-analyser	12
6.3.2	Krav til tilbyders egen kompetanse og kapasitet	12
6.3.3	Fastsette og følge opp klassifiseringsforskrift	12
6.3.4	Kost/nytte vurdering av alternativ sambandsstruktur	12
6.3.5	Kost/nytte vurdering av alternativer til dagens konsentrasjon av kritiske nettelementer	13
6.3.6	Krav om beskyttelse mot trusler fra eksterne nett og terminaler	13
6.3.7	Krav til tilgangskontroll	13
6.3.8	Rutiner for endringshåndtering	13
7	Oppsummering og veien videre	15
7.1	Legalitetsvurdering av foreslåtte tiltak	15
7.1.1	Innledning	15
7.1.2	Kost/nyttevurderinger	15
7.1.3	Beskyttelse av nett og terminaler fra eksterne angrep	15
7.1.4	Tilgangskontroll	15
7.1.5	Risiko og sårbarhetsanalyser	15
7.2	Igangsatt tiltak	16

Sårbarhetsanalyse av mobilnettene i Norge

er rapport nr. 1 2012 fra Post- og teletilsynet.

Flere rapporter fra PT på www.npt.no

1 Oppdraget

Samferdselsdepartementet har i brev av 01.07. 2011 pålagt Post- og teletilsynet (PT) å gjennomføre en sårbarhetsanalyse av alle mobilnettene i Norge. Bakgrunnen for oppdraget er store ekomutfall i mai og juni 2011.

På samme bakgrunn er to tilgrensende oppdrag gitt. Det ene er oppfølging av tiltak hos Telenor gjennom tilsyn, mens det andre er en bred kartlegging av samfunnets sårbarhet ved bortfall av elektroniske kommunikasjonsnett. Årsakene til utfallene i Telenors nett i mai og juni 2011 og tiltakene i etterkant av hendelsene, er fulgt opp gjennom tilsyn. Kartleggingen av samfunnets sårbarhet ledes av Direktoratet for samfunnssikkerhet og beredskap (DSB) i samarbeid med PT.

1.1 Mandat

Post- og teletilsynet skal etablere et prosjekt for å kartlegge sårbarheten i mobilnettene. Formålet med kartleggingen er å gi myndighetene en oversikt over sårbarhetene i mobilnettene sett i lys av de siste årenes trafikk- og teknologiutvikling, samt endring i bruksmønstre.

Prosjektet skal gi en analyse av hvor sårbare nettene er og hva som er svakhetspunktene. Særlig skal prosjektet vurdere sårbarheter og gjensidige avhengigheter både fysisk og logisk i mobilkjernenettet. Post- og teletilsynet skal gjennomføre analysen i samarbeid med relevante tilbydere av mobil tjenester, og det forutsettes at disse bidrar inn i arbeidet.

Prosjektet skal foreslå regulatoriske tiltak eller andre tiltak for å redusere sårbarheten i mobilnettet.

Rapport med analyse og tiltak skal leveres til Samferdselsdepartementet ved årsskiftet 2011/2012.

1.2 Avgrensninger

Analysen omfatter alle offentlige mobilnett i Norge. Den inkluderer alle tilbydere som opererer egne nett (MNO), eller som bare har egne kjernenett (MVNO). Også landsdekkende tilbyder av mobilt bredbånd er tatt med. Følgende tilbyders mobilnett inngår i analysen: Telenor Norge AS, TeliaSonera Norge AS, Ventelo AS, Tele2 Norge AS, Network Norway AS / Mobile Norway AS, TDC AS og ICE Norge AS.

Tjenesteleverandører som kun videreselger tjenester og ikke har egen infrastruktur, er ikke med i analysen. Det samme gjelder nett som tilbys til en avgrenset brukergruppe (som Nødnettet og GSM-R).

PT har i analysen valgt å fokusere på basistjenestene tale og data og meldingstjenesten SMS. Verdiøkende tjenester (VØT) som for eksempel sentralbordløsninger, inngår ikke i analyseobjektet. VØT-tjenester tas kun med i vurderingen i den grad de måtte påvirke tilgjengeligheten av basistjenestene.

Av de ulike aspektene ved sikkerhet i mobilnettene, fokuserer denne analysen på tilgjengelighet og robusthet. Analysen har fokusert på nettenes evne til å motstå og ta seg opp igjen etter større påkjenninger.

Siden DSB og PT i et parallelt prosjekt gjennomfører en kartlegging av samfunnets sårbarhet for bortfall av ekomnett og -tjenester, er det i sårbarhetsanalysen (denne rapporten) sett bort

fra forskjeller mellom ulike brukergruppers avhengighet av mobilnettene. Denne analysen ser bare på om nett og tjenester er tilgjengelige eller ikke.

PT har valgt å legge størst vekt på kjernenettene i denne analysen. Dette har flere årsaker. For det første fremgår det av mandatet at sårbarheter i kjernenettet skal vies spesiell oppmerksomhet. Utfallene i mai og juni 2011, som danner bakgrunnen for oppdraget, var forårsaket av feil i kjernenettet. Sårbarheter i kjernenettene har normalt også større potensial for å forårsake utfall med større konsekvenser, enn sårbarheter knyttet til aksessdelen av nettene.

Ekstremværet Dagmar illustrerer imidlertid at også utfall i aksessnettene kan få store følger. PT viser til egen rapport om tiltak etter Dagmar.

1.3 Metode for gjennomføring

PT valgte å søke ekstern bistand til gjennomføringen av analysen, og konsulentselskapet Nexia ble engasjert til oppdraget etter en offentlig innkjøpsprosess. Nexia har utført oppdraget i samarbeid med konsulenter fra Styrmand. Analysen er utført av personer med høy faglig kompetanse innenfor mobilkommunikasjon og sårbarhetsanalyser. Tilbyderne har bidratt ved å skaffe til veie omfattende dokumentasjon av nett og driftsrutiner, og ved å stille sin ekspertise til rådighet i møter.

PT har valgt å prioritere bredde fremfor dybde i denne sårbarhetsanalysen. Det innebærer at vi har lagt mer vekt på å fange opp alle typer sårbarheter som vil kunne føre til store utfall i mobilnettene, enn på å kvantifisere sannsynligheter for ulike hendelser. Vesentlige sårbarheter kan ligge i utviklinger hvor en ikke har erfaringsdata og det har vært en ambisjon å fange opp også slike.

Analysen tar særlig for seg sårbarheter som kan medføre tjenesteutfall av en viss varighet, eller omfatte et større antall abonnenter eller stort geografisk område. Dimensjoneringskriterier lagt til grunn i denne analysen skal kun forstås som retningsgivende for alvorligheten av de sårbarheter vi ønsker å fokusere på. Kriteriene innebærer ikke at sårbarheter som faller under terskelverdiene, ikke kan være aktuelle sette inn tiltak mot. Heller ikke må de leses som absolutte verdier som automatisk utløser tiltak.

Denne analysen ser på mobilnettene isolert og identifiserer tiltak for å redusere sårbarhetene i disse nettene. Når PT i samarbeid med DSB har kartlagt samfunnets avhengighet til ekomtjenester totalt, vil dette arbeidet kunne resultere i andre tiltak som også er viktige i et samfunnsperspektiv.

2 Regulatoriske krav og rammebetingelser

Ekommyndigheten har satt krav til det utstyret som skal settes inn og benyttes i elektroniske kommunikasjonsnett.¹ I tillegg er det øvrige krav til installasjoner i elektroniske kommunikasjonsnett.²

Videre er det satt krav til autorisasjon av de personer og virksomheter som skal utføre teknisk arbeid i elektroniske kommunikasjonsnett.³

Ekomforskriften⁴ setter også visse krav til kvalitet, samt krav til dokumentasjon av hvordan nettet er bygget.⁵ Videre gjelder ekomforskriften kapittel 9 så langt det passer for andre elektroniske kommunikasjonsnett enn private elektroniske kommunikasjonsnett.

I tillegg til de krav som er nevnt over, skal tilbyder tilby elektronisk kommunikasjonsnett og -tjeneste med nødvendig sikkerhet for brukerne i fred, krise og krig. Tilbyder skal opprettholde nødvendig beredskap, og viktige samfunnsaktører skal prioriteres ved behov.⁶

Kravet om nødvendig sikkerheter setter krav til tilbyder om sikring av elektroniske kommunikasjonsnett og -tjenester (offentlige og private) i situasjoner som går utover det som aktørene selv forventes å ville sikre seg mot ut fra et rent kommersielt synspunkt. Med kravet om nødvendig sikkerhet for bruker, menes at nett og tjenester skal sikres på en slik måte at bruker, selv i situasjoner der nettet utsettes for ekstraordinære påkjenninger, så langt som mulig skal kunne benytte grunnleggende elektroniske kommunikasjonstjenester. I vurderingen av om nødvendig sikkerhet er oppnådd, skal det tas hensyn til kostnadssiden ved å sikre elektroniske kommunikasjonsnett og -tjenester.⁷

PT kan videre, for å sikre oppfyllelse av nasjonale behov for elektronisk kommunikasjonssikkerhet, gi forskrift, treffe enkeltvedtak eller inngå avtale om at tilbyder skal gjennomføre tiltak for å sikre slike behov. Tilbyder skal dekke kostnader ved sikkerhets- og beredskapstiltak etter denne paragrafen. Tilbyderes reelle merkostnader forbundet med levering av sikkerhets- og beredskapstiltak for å dekke nasjonale behov for ytterligere elektronisk kommunikasjonssikkerhet, skal kompenseres av staten med basis i fyllestgjørende dokumentasjon som fremskaffes av tilbydere. Med merkostnad menes kostnad som vil falle bort uten pålegget, utover kostnaden ved en ren kommersiell tilpasning.

De tilbyderne som har samfunnskritiske brukere skal også ha beredskapsplaner og foreta øvelser, prioritere tjenestetilbud til slike brukere under visse omstendigheter, samt varsle PT om vesentlige driftsmessige og tekniske problemer som kan redusere, eller har redusert, kvaliteten på tjeneste omfattet av ekomforskriften kapittel 8. Med egne brukere med samfunnskritisk funksjon, menes offentlig eller privat bruker som myndighetene har pålagt oppgave for videreføring av samfunnets funksjonsevne i krise- eller beredskapssituasjon, og som har kundeforhold hos tilbyder. Med krise- og beredskapssituasjon menes situasjon hvor myndighetene anser det nødvendig å innføre spesielle tiltak for å videreføre viktige samfunnsfunksjoner.⁸

¹ Se forskrift om elektromagnetisk kompatibilitet (EMC) for elektronisk kommunikasjon (FOR-2007-01-22-98), forskrift om elsikkerhet i elektronisk kommunikasjonsnett (FOR-2005-09-27-1094) og forskrift om EØS-godkjenning av maritimt radioutstyr (FOR-1999-06-15-709).

² Se blant annet lov om planlegging og byggesaksbehandling (plan- og bygningsloven) § 29-5 og forskrift om tekniske krav til byggverk (Byggeteknisk forskrift) (FOR-2010-03-26-489).

³ Se lov om elektronisk kommunikasjon (ekomloven) av 4.juli 2003 nr. 83 § 2-14 og forskrift om autorisasjon for virksomhet som utfører installasjon og vedlikehold av elektronisk kommunikasjonsnett (autorisasjonsforskriften) (FOR 2011-12-07 nr 1206)

⁴ Forskrift om elektronisk kommunikasjonsnett og elektronisk kommunikasjonstjeneste (ekomforskriften) (FOR-2004-02-16-401)

⁵ Se ekomforskriften § 1-3

⁶ Se ekomloven § 2-10

⁷ Se Ot.prp.nr.58 (2002-2003) Elektronisk kommunikasjon (ekomloven) side 94.

⁸ Merk at kapittelet er foreslått endret i høringsbrev fra Samferdselsdepartementet av 25. juni 2010.

3 Utviklingstrekk i mobilnettene

Inntil for få år siden representerte fasttelefonen den viktigste telefonitjenesten for husholdninger og virksomheter og denne tjenesten hadde høy robusthet. I dag har mobiltelefonen overtatt rollen som folks viktigste og oftest eneste telefontjeneste, og er klart størst i utbredelse og bruk. Mobiltelefonen har ikke bare overtatt fasttelefonens rolle, men benyttes også i et helt annet omfang og dekker et mye større mangfold av kommunikasjonsbehov. Selv om en mobil og radiobasert tjeneste har andre tekniske

forutsetninger enn fastnettstelefontjeneste, er forventningen til tjenestens tilgjengelighet svært høy i samfunnet.

Mobilnettene er i rask endring. Disse endringene vil ha betydning for sårbarheten i nettene og tjenestene som tilbys.

3.1 Trafikkutvikling

PTs tall for det norske markedet for elektroniske kommunikasjonstjenester dokumenterer den raskt økende trafikken i mobilnettene. Mobilnettene overtar taletrafikk som fastnettet tidligere hadde, mens den store veksten i volum er det datatrafikken som bidrar til. Antall SMS-meldinger har flatet ut og avtatt noe etter 2009.


Figur 1Utvikling i taletrafikk. Dersom en korrigerer for bidraget fra oppringt Internett i trafikk fra fastnettet, som var betydelig de første årene på 2000-tallet, er taletrafikken tilnærmet uendret i volum.


Figur 2 Utvikling av datatrafikk i mobilnettene

3.2 Endret bruk

Smarttelefoner utgjør en raskt voksende andel av mobiltelefoner i Disse telefonene er lagt til rette for en helt annen bruk enn tradisjonelle telefoner, som i all hovedsak ble benyttet til tale og SMS. Brukere av smarttelefoner genererer mye mer trafikk i nettene enn "vanlige" mobiltelefoner direkte gjennom sin bruk. I tillegg kan applikasjoner og operativsystemet på telefonen ha egenskaper som brukeren ikke nødvendigvis kjenner til, men som fører til ytterligere bidrag til signalerings- og datatrafikk. Internasjonalt har man registrert at smarttelefoner genererer det mangedobbelte av den signaleringstrafikk gamle mobiltelefoner genererte. I noen tilfeller har dette ført til problemer i nettene.

3.3 Fra ekomspekifike til åpne standarder

Mens tjenestene tidligere bygde på protokoller som var utviklet for ekom, har IP tatt over også for mobilkommunikasjon. Det innebærer at IP blir en fellesnevner for mange tjenester som dermed kan overføres i samme nett. På samme måte produseres tjenester på generelle Windows- eller Linuxservere i stedet for på proprietære plattformer. Hyllevare erstatter i stor grad skreddersydde produkter.

En følge av denne utviklingen er at maskinvare blir mer generell og at funksjonalitet realiseres i programvare. Samme basestasjonsutstyr kan programmeres for ulike typer nett. Tilsvarende vil en i kjernenettet i økende grad ha flere funksjoner i samme utstyrsenhet.

3.4 Fast-mobil konvergering og deling av nett

Bransjen søker kontinuerlig å produsere ekomtjenestene stadig rimeligere. Et resultat av det, vil trolig være at telefonitjenesten både i fast- og mobilnettene vil bli produsert på samme plattform om få år.

PT registrerer at tilbydere i flere naboland går sammen om å bygge ut mobilnett for å spare kostnader. Samarbeidsmodellene kan variere fra å dele på hus og master via utstyr og samband, til komplette nett. På den måten vil den innbyrdes avhengigheten mellom ulike tilbydere bli endret.

Sambandskostnader utgjør en stor andel av utbyggings- og driftskostnadene til en mobiloperatør. Derfor vil flere operatører utnytte samme infrastruktur for å knytte sine nettelelementer sammen.

3.5 Endrede roller

Operatørrollen har endret seg mye siden første generasjon mobilnett. Utbygging, drift og feilretting har i økende grad blitt satt ut til entreprenører. Samtidig har systemleverandørene blitt dominerende innenfor standardisering og utvikling. Operatørene er derfor i større grad enn før, avhengig av kompetansen hos leverandører og underentreprenører.

Et tydelig utviklingstrekk er at leverandørene også tilbyr såkalt managed network services, som innebærer at de opererer hele eller deler av nettene for tilbyderne. På verdensbasis er de store utstysleverandørene samtidig i praksis blant de største operatørene av mobilnett gjennom denne form for utkontraktering av tradisjonelle operatøroppgaver.

4 De viktigste mobilaktørene i Norge

I Norge har Telenor og TeliaSonera landsdekkende nett for 2G og 3G. Tele2 og Network Norway bygger gjennom selskapet Mobile Norway et tredje nett, som foreløpig har dekning i de større byene. TeliaSonera tilbyr neste generasjons mobilnett, LTE, i deler av landet og Telenor har annonsert åpning av sitt LTE-nett tidlig i 2012.

I de delene av landet hvor Mobile Norways eget radionett ikke har dekning, har Tele2 og Network Norway avtaler om nasjonal gjesting med henholdsvis TeliaSonera og Telenor. I tillegg er Ventelo og TDC virtuelle operatører (MVNO)⁹ i Telenors nett.

En fjerde mobiloperatør, ICE, tilbyr mobilt bredbånd i sitt landsdekkende nett basert på CDMA-standarden.

Selv om tilbydere har egne mobilnett, vil de oftest måtte leie linjene som knytter basestasjonene og de sentrale nettkomponentene sammen. I dag er de fleste av disse linjene levert av Telenor. Ventelo har etter hvert også en betydelig infrastruktur på landsbasis og regionalt har mange steder selskaper med utspring i kraftbransjen bygd ut fiber.

Se figurene 1-8 i vedlegg 1 for tilbydernes relative størrelse i det norske mobilmarkedet.

5 Funn av sårbarheter og forslag til tiltak i analysen utført av Nexia/Styrmand

Sårbarhetene som er identifisert i Nexia/Styrmands analyse og som er mer eller mindre felles for alle operatørene, er listet opp nedenfor. Listen er ikke sortert etter alvorlighetsgrad, men er gruppert i tre kategorier.

Sårbarheter knyttet til fysiske installasjoner

- Svakheter i regimene for fysisk adgang til noderom
- Høy konsentrasjon av utstyr fra en eller flere operatører på samme lokasjon eller lokasjoner med geografisk nærhet
- Sambandsfremføringer utsatt for brekkasje som følge av arbeider og naturkatastrofer

Sårbarheter knyttet til utstyr og nettstrukturer

- Defekter og feil i maskinvare og programvare
- Generelle svakheter i nettkonfigurasjonene pga. høy kompleksitet og store endringer i nettstrukturene

⁹ Lycamobile er en MVNO, men er ikke med i analysen siden de er små målt i trafikk

- Begrenset robusthet i IP-baserte infrastrukturer
- “Single-point-of-failure” hos alle operatører
- Svakheter i regimene for elektronisk adgang til utstyr i infrastrukturene
- Økende avhengighet av grossistprodukter fra et fåtall aktører¹⁰
- Andre eksterne grensesnitt vil kunne påvirke tjenestetilgjengelighet¹¹

Sårbarheter knyttet til organisasjon og omkringliggende systemer

- Begrenset egenkompetanse og kapasitet og stor avhengighet av leverandører
- Uoversiktlige organisasjoner og mangelfulle arbeidsprosesser
- Begrenset geografisk redundans i driftsstøttesystemene

Disse sårbarhetene er risikovurdert med hensyn på tjenestetilgjengelighet. Resultatet er vist i figuren under.


Figur 3 Risikomatrix

Nexia/Styrmann foreslår følgende tiltak for å øke den generelle robustheten i de norske mobilnettene:

1. Stimulere operatørene til kommersiell “best-practise”, dvs. stimulere operatørene til å gjennomføre tiltak som bidrar til kvalitet i virksomheten og som de har en viss kommersiell egeninteresse i å gjennomføre. Gjennomføringen av slike tiltak bør følges opp og de kan eventuelt utvides til større sertifiseringsordninger.
2. Gjennomgå særskilt og eventuell stille eksplisitte robusthetskrav til infrastrukturer som representerer produksjonskonsentrasjoner i den norske mobilinfrastrukturen. Dette gjelder spesielt den norske sambandsstrukturen. Hvilke robusthetskrav som er hensiktsmessige, vil være avhengig av hvilket robusthetsnivå man ønsker.
3. Der særskilt robusthet er ønskelig ut i fra et samfunnsmessig beredskapsperspektiv (dvs. for krig, terror og større kriser), må først det ønskede robusthetsnivået defineres. Deretter må det formuleres krav som er tilstrekkelig konkrete og realistiske til at de lar seg overføre til praktiske løsninger hos operatørene.

¹⁰ Er ikke gitt en egen vurdering av Nexia/Styrmann. Denne sårbarheten bidrar til å forsterke konsekvensene av de øvrige sårbarhetene

¹¹ Er ikke tatt med i risikomatrix. Kommentert under PTs vurderinger

6 PTs vurderinger

6.1 Beredskap for ekstremisituasjoner

Rapporten fra Nexia/Styrmand bekrefter det som også er PTs inntrykk av situasjonen i norske mobilnett; Det gjøres mye for å opprettholde høy oppetid, tilbyderne har høyt fokus på tjenestekvalitet og deres evne til å håndtere de normale påkjenningene som nettene utsettes for daglig, er gjennomgående god.

Operatørens fokus på og evne til å opprettholde nødvendig sikkerhet også i ekstraordinære situasjoner, er imidlertid ikke tilfredsstillende. Etter PTs vurdering har de i for liten grad tatt inn over seg ansvaret for å planlegge også for ekstreme driftssituasjoner. Tilbakemeldingene operatørene selv gir for at denne situasjonen har oppstått, er at ønsket robusthetsnivå må defineres klarere og på det definerte grunnlaget må det formuleres krav som er tilstrekkelig konkrete og realistiske. Videre synes operatørene å mene at myndighetene må bære kostnadene for at nettene har nødvendig evne til å motstå og ta seg inn etter de mest ekstreme påkjenningene.

6.2 Sårbarheter som PT vil følge særlig med på

I analysen utført av Nexia/Styrmand (ref kapittel 5) er det avdekket en rekke sårbarheter knyttet til installasjoner, utstyr, nettstrukturer, organisasjon og omkringliggende systemer. PT vurderer følgende sårbarheter som mest kritiske og viktige å følge opp med tiltak:

- Brudd i sentrale sambandsfremføringer
- Begrenset robusthet i IP-baserte infrastrukturer
- Utfall av sentrale kritiske nettelementer
- Generelle svakheter/feil i nettene kombinert med høyt aktivitetsnivå på oppgradering og utvikling av tjenester
- Uoversiktlige organisasjoner og mangelfulle arbeidsprosesser
- Defekter og feil i maskinvare og programvare
- Begrenset egenkompetanse og kapasitet hos tilbyderne og stor avhengighet til leverandører
- Svakheter i regimene for fysisk og logisk tilgang til anlegg og systemer
- Trusler fra eksterne grensesnitt og smarttelefoner

6.3 PTs forslag til tiltak

Ingen liste over sårbarheter eller tiltak vil kunne være uttømmende. Mobilnettene kan heller aldri sikres 100 prosent. Spesielt utfordrende er det å sikre nettene mot ekstraordinære situasjoner. Det er imidlertid PTs vurdering at den gjennomførte sårbarhetsanalysen danner et godt grunnlag for å velge virksomme tiltak som vil gi sikrere og mer robuste nett, både i normale og ekstreme situasjoner. Innenfor tidsrammen for denne sårbarhetsanalysen har det ikke vært anledning til å drøfte forventet kostnad og effekt av de foreslåtte tiltakene med tilbyderne. Endelige tiltak vil måtte utformes etter en nærmere dialog med tilbyderne.

Analysen viser etter PTs mening at mens tilbyderne har gjennomgående god evne til å håndtere løpende drift, har de i for liten grad tatt inn over seg ansvaret for å planlegge også for ekstreme driftssituasjoner. Nexia/Styrmand skriver at *ofte er sårbarhetene kjente, men operatørene aksepterer imidlertid i realiteten eksistensen av dem ut i fra en praktisk og økonomisk vurdering*. Dette kan ikke aksepteres og PT vil derfor kreve økt fokus på håndtering av terror, naturkatastrofer og andre ikke-normale driftssituasjoner. De fleste av tiltakene under er derfor rettet mot å gjøre nettene og organisasjonene bedre rustet til å håndtere slike hendelser.

6.3.1 Krav om regelmessige ROS-analyser

PT vil stille skjerpede krav til operatører av mobilnett om å gjennomføre regelmessige ROS-analyser og kunne dokumentere planer og tiltak for sikring av ekomnettene.

ROS-analysen skal handle om evnen til å møte samfunnets behov for robuste ekomnett og -tjenester og slik komme i tillegg til ROS-analyser som virksomhetene gjør for å ha kontroll på kommersiell risiko og HMS-risiko.

PT bør som et minimum kunne stille form- og innholdskrav til analysen, og stille krav til hvor ofte analysen skal gjennomføres.

Tilbyderne opplyser i Nexia/Styrmands rapport at i de tilfellene de har gjennomført ROS-analyser, har dette ført til endringer. PT vurderer derfor at et krav om regelmessige ROS-analyser vil være et effektivt tiltak.

6.3.2 Krav til tilbyders egen kompetanse og kapasitet

PT vil pålegge tilbyderne å dokumentere at de har tilstrekkelig egenkompetanse og kapasitet til å håndtere hendelser i fred, krise og krig. PT vil kunne stille formkrav til dokumentasjon.

PT mener at sårbarheten knyttet til begrenset egenkompetanse og kapasitet må følges nøye framover i lys av den raske endringen i rollefordelingen mellom operatører, entreprenører og leverandører.

Under forskningsprosjektet Samfunssikkerhet og risiko (SAMRISK) ble det publisert rapporter¹² som så på effekter av tjenesteutsetting blant annet i kraftsektoren. Et sentralt tema var å se på hvordan tjenesteutsetting innenfor kritisk infrastruktur kan påvirke samfunssikkerheten. Slik tjenesteutsetting har både positive og negative effekter, men en som er verd å merke seg er at viktige erfaringer i mindre grad flyter tilbake til den virksomheten som er bestiller. En annen er dårligere evne til å improvisere i krisesituasjoner. Utviklingen i ekom- og kraftsektoren har mye til felles og funn fra rapporten vil trolig ha overføringsverdi for mobilnettene.

6.3.3 Fastsette og følge opp klassifiseringsforskrift

PT vil fastsette klassifiseringsforskrift og føre tilsyn med at nettilbydere klassifiserer alle egne ekomannlegg som definert i forskriften, og sørger for å oppfylle spesifiserte krav til sikring, tilgangskontroll, brannsikring, lokalisering og hjelpeteknisk utstyr.

Dersom klassifiseringsforskrift trer i kraft på samme tid som Samferdselsdepartementet peker ut skjermingsverdige objekter etter objektsikkerhetsforskriften, vil PT kunne gjennomføre tilsyn etter begge disse forskriftene fra 2013.

6.3.4 Kost/nytte vurdering av alternativ sambandsstruktur

PT vil gjennomføre en kost/nytte vurdering av alternativer til dagens sambandsstruktur med spesiell fokus på krav til redundans, robusthet og alternative fremføringsveier.

Tiltaket har relevans for transportnettet som knytter nettelelementer i kjernenettet sammen og som knytter kjernenettet til aksessdelen av nettet. Tiltaket vil motvirke sårbarhetene knyttet til begrenset robusthet i IP-basert infrastruktur og fremføringsveier. Både feil i IP-nettene og brudd på sentrale sambandsringer har forekommet i løpet av de siste par år og medført betydelig tjenesteutfall for flere mobiltildere.

¹² Flere rapporter under delprosjektet *Critical Infrastructures, public sector reorganization and societal safety* (CISS)

En signifikant bedring av robusthet og sikring av transportnettet vil kreve betydelige investeringer. En slik kost/nytte vurdering vil også måtte ta hensyn til at flere tjenester enn mobilnettene er brukere av det samme transportnettet.

6.3.5 Kost/nytte vurdering av alternativer til dagens konsentrasjon av kritiske nettelementer

PT vil gjennomføre en kost/nytte vurdering av alternativer til dagens konsentrasjon av nettelementer med kritiske funksjoner for hele eller store deler av nettet.

Nexia/Styrmand-rapporten peker på at basestasjonskontrollere representerer single-point-of-failure for en hel region. Selv om ulike utstyrsenheter kontrollerer 2G- og 3G-basestasjoner, er kontrollene ofte plassert på geografisk samme sted.

De sentrale databasene som inneholder informasjon om abonnentene (HLR/HSS), er avgjørende viktige for nesten all trafikkavvikling i mobilnettene. Feil som setter disse ut av spill har stor konsekvens. Disse er derfor av de best sikrede utstyrsenhetene i nettene. Det er likevel grunn til å se på om ytterligere tiltak bør settes i verk for å beskytte nettene mot et mulig fullstendig utfall.

Enkelte nettelementer i kjernenettene ivaretar helt kritiske funksjoner som etter hvert vil inngå i tjenesteproduksjonen for både mobil- og fastnettet. Først ute til å ta i bruk en slik felles produksjonsplattform er LTE-nettene. Man bør vurdere om geografisk eller abonnentvis segmentering av de mest sentrale funksjonene kan gi større robusthet.

Tiltaket adresserer også sårbarheten for ekstraordinære hendelser som gir ødeleggelser i områder som inneholder klynger med sentrale nettelementer for flere tilbydere.

6.3.6 Krav om beskyttelse mot trusler fra eksterne nett og terminaler

PT vil skjerpe kravene til operatører av mobilnett om å beskytte nettene mot tjenestenektangrep og angrep mot nettintegritet fra eksterne nett og terminaler.

PT vil gjennom samarbeid med tilbyderne og i relevante fora arbeide for beskyttelsestiltak mot trusler fra terminaler og eksterne nett. Ett konkret forslag til tiltak kan være krav om beskyttelse mot ondsinnet programvare i smarttelefoner. Vi kan ikke eliminere muligheten for angrep fra brukere med onde hensikter. Ved å sørge et visst nivå av beskyttelse på selve telefonen, blir det vanskeligere å utnytte telefoner til botnet-lignende angrep uten eiers medvirkning.

Det tyske prosjektet ASMONIA¹³ ser blant annet på trusler mot moderne mobilnett fra smarttelefoner. Prosjektet argumenterer for at produsent eller operatør bør ha en viss kontroll over terminalene for å redusere sårbarheten.

6.3.7 Krav til tilgangskontroll

PT vil tydeliggjøre krav til operatører av mobilnett til tilgangskontroll, for både fysisk og logisk tilgang, til viktige anlegg og systemer.

Krav til kontroll med fysisk tilgang vil bli beskrevet i klassifiseringsforskriften. Operatørene vil måtte dokumentere rutiner og logger for tilgangskontroll ved forespørsel.

6.3.8 Rutiner for endringshåndtering

PT vil ta initiativ til en gjennomgang av operatørens rutiner for endringshåndtering med sikte på å styrke disse.

¹³ <http://www.asmonia.de/>

En av sårbarhetene som i Nexia/Styrmand-analysen får høyest risiko, handler om svakheter ved rutiner. Feilsituasjoner oppstår ofte i forbindelse med planlagt arbeid i nettene. I noen tilfeller kan feilene tilskrives manglende dokumentasjon, ansvar og kompetanse.

Feil som utløses ved planlagt arbeid i nettene, trenger ikke utelukkende å skyldes at det utløsende arbeidet utføres på feil måte, men kan også bero på en kombinasjon av svakheter i nettstrukturene og et generelt høyt aktivitetsnivå. I løpet av de siste par årene har de to største operatørene skiftet ut nesten all sin infrastruktur. I tillegg løper kontinuerlige programmer for oppdatering og tjenesteutvikling. I en slik situasjon har det vist seg at latente svakheter i nettene noen ganger utløses av planlagt arbeid. Dette problemet er det mest nærliggende å angripe ved å innføre strengere kvalitetssikring av arbeidsprosesser.

PT vil spesielt sette søkelyset på rutiner for oppdatering av programvare. Utfallene i juni 2011 er eksempler på at konsekvensene av latente programvarefeil kan bli store. Ferske erfaringer fra USA i desember 2011¹⁴ bekrefter det samme.

¹⁴ <http://www.theverge.com/2011/12/29/2669361/verizon-explains-december-lte-outages>

7 Oppsummering og veien videre

PT foreslår med bakgrunn i den utførte sårbarhetsanalysen åtte tiltak som vil redusere sårbarheten i mobilnettene. Tiltakene må imidlertid prioriteres, særlig sett i lys av flere forhold:

- Enkelte tiltak går spesifikt på mobilnettet, mens andre vil styrke den sambandsinfrastrukturen som er felles for flere ekomtjenester. Derfor er det viktig å prioritere tiltak som best kan gagne ekomtjenestene totalt.
- Tiltak for å redusere sårbarheter i mobilnettene må også sees i lys av i hvor kritiske nettopp mobilnettene anses å være for viktige samfunnsfunksjoner. Samfunnets avhengighet til ekomtjenester vil bli kartlagt av DSB og PT i samarbeid.
- Sårbarheter i aksessnettene som sist ble tydelige under ekstremværet Dagmar i romjulen 2011. PT vil følge opp erfaringene fra denne hendelsen med egne forslag til tiltak.
- Flere av tiltakene vil eventuelt innebære betydelige investeringer i infrastrukturen. Det er derfor viktig å analysere nærmere hvor tiltak har størst forventet kost/nytte effekt.

7.1 Legalitetsvurdering av foreslåtte tiltak

7.1.1 Innledning

PT har vurdert om gjeldende regelverk gir mulighet for å gjennomføre de foreslåtte tiltak, eller om de forutsetter etablering av hjemmelsgrunnlag.

7.1.2 Kost/nyttevurderinger

To av tiltakene er gjennomføring av kost/nyttevurderinger som forutsetter omfattende informasjonsinnhenting. Ekomloven § 10-3 hjemler den informasjonsinnhenting som er nødvendig for å foreta slike vurderinger.

7.1.3 Beskyttelse av nett og terminaler fra eksterne angrep

Ekomloven § 2-3 gir myndighetene blant annet hjemmel til å kreve at elektronisk kommunikasjonsnett, tjeneste eller tilhørende utstyr skal sikres mot ondsinnet programvare. Dette kan gjøres gjennom krav til nettelementer, eller til terminaler som benytter kommunikasjonsnettet. For å gjennomføre tiltak 5) må det konkrete krav fastsettes i forskrift, med hjemmel i ekomloven § 2-3 annet ledd.

7.1.4 Tilgangskontroll

Tiltaket om tydeliggjøring av tilgangskontroll krever presisering av ekomloven § 2-10 i forskrift. Dette vil bli ivaretatt ved forslag til klassifiseringsforskrift som PT vil sende på høring om kort tid. Her foreslås krav til slik tilgangskontroll som tiltaket angir.

7.1.5 Risiko og sårbarhetsanalyser

PT foreslår to tiltak, som begge krever risiko og sårbarhetsanalyser; Det første i forbindelse med beredskapsplanlegging og det siste i forbindelse med endringer i nettene. Ekomforskriften § 8-2 er foreslått endret i "Høring om endring i lov om elektronisk kommunikasjon med forskrifter" datert 23.6.2010. I endringen forutsettes det at risiko- og sårbarhetsvurderinger legges til grunn for planer og tiltak. I bestemmelsens første ledd nummer 1 vil begge tiltakene være omfattet. En uklarhet i bestemmelsens ordlyd er imidlertid at det ikke synes mulig å fremme krav direkte mot en tilbyder av elektronisk kommunikasjonsnett, men at eventuelle krav må gjennomføres ved krav kun til tilbyder av elektronisk kommunikasjonstjeneste. PT foreslår at dette tydeliggjøres, og foreslår derfor at ekomforskriften § 8-2 første ledd endres til å lyde:

”Tilbyder skal utarbeide og vedlikeholde planer og gjennomføre tiltak for å opprettholde elektronisk kommunikasjonsnett eller -tjeneste som er nødvendig for...”

Tittelen på § 8-2 er for snever, fordi bestemmelsen etter endringen er videre enn kun beredskapsplaner og øvelser. PT foreslår derfor at tittelen enders til ”Beredskapsplaner m.m og øvelser”

7.2 Igangsatte tiltak

PT har utarbeidet forslag til klassifiseringsforskrift for ekomanlegg som planlegges sendt på høring tidlig i 2012. Denne forskriften vil etter PTs vurdering i betydelig grad møte de behov for mer detaljerte minstekrav til faste installasjoner.

PT er med og arrangerer mange øvelser hvert år hvor ekomtilbyderne øves. De fleste av disse skjer i samarbeid med kraftsektor, veimyndigheter, fylkesmann og lokale myndigheter. PT arrangerer også egne øvelser for ekomsektoren. Funn fra sårbarhetsanalysen vil bli fulgt opp i disse øvelsene.